High Energy and Momentum Resolved Photoemission Studies of Quasi-One-Dimensional Blue Bronze K_{0.3}MoO₃

Physics Department, BNL:

Alexei Fedorov Peter Johnson

V.N. Muthukumar Sergei Brazovskii

Physics Department, Boston University:

Jinyu Xue Laurent Duda Kevin Smith

Chemistry Department, Rutgrers University:

Martha Greenblatt William McCarrol

NSLS, BNL:

Steven Hulbert

Supported by the Department of Energy under DE-AC02-98CH10886

Why are we interested in high energy and momentum resolution? What are the goals?

Nesting properties of the Fermi surfaces /Charge density waves/

Photoemission spectral functions A(k,w)

/direct comparison with theoretical predictions/

Outline

Experimental details:

✓ Photoelectron spectrometer

Introduction to $K_{0.3}MoO_3$:

- **✓** Crystal structure
- **✓** Electronic structure
- ✓ Structural studies /Charge Density Waves/

Experimental data:

- ✓ Band structure of K_{0.3}MoO₃
- ✓ Fermi wave vectors versus temperature
- ✓ Incommensurate to commensurate CDW transition
- ✓ Signatures of non-Fermi liquid behavior

Photoelectron Spectrometer

SES-200: 200 millimeters hemispherical deflector capable of multichannel detection in emission angle and kinetic energy

Example of angle resolved data:

hv = 21.22 eV/He I radiation/Cu(111), bulk bands and sp surface state

- ✓ Energy resolution ~ 10 meV
- ✓ Angle resolution ~ 0.2°
- **✓** Base pressure ~ 2× 10⁻¹¹ Torr

Presently located at the undulator beamline U13UB at the National Synchrotron Light Source

Low dimensionality ⇒

Charge Density Waves (CDW) /Peierls transitions /
Electron correlation effects
/non-Fermi liquid behavior, spin-charge separation, HTSC/

J.-P. Pouget et al., J. Physique Lett. <u>44</u>, L113 (1973)

Electronic structure of K_{0.3}MoO₃

/tight-binding calculations/

M.-H. Whangbo and L.F. Schneemeyer, Inor. Chem. 25,2424 (1986)

Two bands crossing the Fermi level How many Charge Density Waves?

Structural studies of CDW in K_{0.3}MoO₃

/Single Charge Density Wave/

(i) Diffuse X-ray scattering $/q_{CDW} = 2k_F b^{\times}/$ J.-P. Pougetet al.

(ii) Temperature dependent neutron scattering

M.Sato, H. Fujishita and S.Hoshito, J. Phys. C: Solid State phys., 16, L877 (1983)

Nesting:

Fermi surface of the first band • is nested to the Fermi surface of the second band •

CDW wave vector $q_{CDW}: k_{FI}+k_{F2}$

Temperature dependence of CDW wave vector:

- ♦ Thermally activated charge transfer between bands crossing the Fermi level and third band above it /Pouget et al./
- ♦ Shift of the chemical potential /Pouget & Nougera, Artemenko et al./
- ♦ Hidden temperature dependence of the nesting vector /Intention of the present study/

Goals of photoemission experiment:

- ♦ Direct monitoring k_{F1} and k_{F2}
- ♦ Temperature dependence of $(k_{FI}+k_{F2})$

Direct monitoring electron bands in K_{0.3}MoO₃

/3-D maps of photocurrent/

Experimental details:

Samples cleaved in situ

Liquid He cryostat provides temperatures from ~20 K to ~450 K

Temperature monitored with a help of **OMEGA CY7 sensor**

Momentum Distribution Curves at E_F

BROOKHAVEN NATIONAL LABORATO

Incommensurate to commensurate CD \mathbf{v} transition in \mathbf{x}_{0} and

/comparing neutron scattering data with nesting vector measured in photoemission experiment/

Fermi surface of an array of coupled chains

/tight binding calculation/

Fermi surface is given by:

$$\mu = -2\cos(k_{//}) \pm (t_{\perp} + 2t_{\perp} t \cos(k_{\perp}) + t)$$

What are the signatures of non-Fermi liquid behavior in photoemission?

Breakdown of the quasiparticle picture
$$\Rightarrow$$
 $\begin{cases} Suppression of the spectral weight at the Fermi energy \end{cases}$

PHYSICAL REVIEW B VOLUME 54, NUMBER 18 1 NOVEMBER 1996-II

Non-Fermi-liquid behavior due to short-range order

Ross H. McKenzie* and David Scarratt School of Physics, University of New South Wales, Sydney 2052, Australia (Received 23 May 1996)

Charge-spin separation and the spectral properties of Luttinger liquids

Johannes Voit Institut Laue-Langevin, BP 156, 38042 Grenoble Cédex 9, France

Anomalous Scaling and Spin-Charge Separation in Coupled Chains

Peter Kopietz, Volker Meden, and Kurt Schönhammer

Institut für Theoretische Physik der Universität Göttingen, Bunsenstrasse 9, D-37073 Göttingen, Germany
(Received 19 August 1994)

Spectral function in $K_{0.3}MoO_3$ at the Fermi wave vector

Suppression of spectral weight in photoemission from low-dimensional conductors: influence of momentum resolution

Spectral line-shapes versus electron momentum

Spectral line-shapes versus temperature

